DEPARTMENT OF THE INTERIOR

U.S. Geological Survey

Summary of Geotechnical and Hydrologic Data Collected Through April 30, 1990, for the Alani-Paty Landslide, Manoa Valley, Honolulu, Hawaii

bу

Rex L. Baum¹, Steven R. Spengler², Jill D. Torikai², and Lori Ann S.M. Liu²

Prepared in Cooperation with the City and County of Honolulu, Department of Public Works

Open-File Report 90-531

This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards. Any use of trade names is for descriptive purposes only and does not imply endorsement by the U.S. Geological Survey.

¹Denver, CO

²Honolulu, HI

INTRODUCTION

Following mapping of slow-moving landslides on the east side of Manoa Valley (Baum and others, 1989) we began a detailed investigation of the Alani-Paty landslide (fig. 1) in order to understand the physical processes active in it and similar landslides on Oahu. We have compiled observations and measurements collected during the first 8 months (from September 1989 through April 1990) of our investigation in order to make these basic data available to all parties that have interest in the landslide. The following brief summary highlights our preliminary observations of the depth, composition, and behavior of the Alani-Paty landslide, as well as the behavior of subsurface water. Five appendices containing logs of borings, laboratory test results, estimates of depth of the landslide, and graphs of subsurface water conditions, daily precipitation, and displacement follow the summary. Each appendix is preceded by a few paragraphs that describe the methods used to obtain the data.

SUMMARY OF MEASUREMENTS AND OBSERVATIONS

Subsurface exploration and laboratory testing -- The landslide material, as sampled by means of borings (fig. 2), consists of about 20 to 50 percent boulder-, cobble- and gravel-sized clasts of weathered basalt in a fine-grained matrix (Appendix A). The matrix is brown to gray, sandy to slightly sandy, highly plastic, clayey silt interlayered with dark brown to gray, highly plastic silty clay. At the time of drilling, most matrix material within the landslide was wetter than its plastic limit, while much of the material beneath the landslide (deeper than about 30 ft) was drier than its plastic limit.

Laboratory testing of several specimens (Appendix B) indicates that the matrix material has high plasticity and low residual shear strength. Plastic limits range from 29 to 54, and Liquid limits range from 59 to 137. The matrix contains roughly 50-75 percent clay, 10-30 percent silt, and 5-25 percent sand. Specimens that are rich in clay and have high liquid limits have residual strength parameters in the following ranges: friction angle from 6 to 11°, with cohesion intercepts from 0 to 217 lbf/ft². One specimen having a relatively low clay content (48 percent) and low liquid limit (59) had a higher residual strength, characterized by a friction angle of 25° and cohesion intercept of 231 lbf/ft².

Most of the matrix material has no recognizable structure at the scale of the cores. However, some of the clay (called fissured clay in the logs, Appendix A) from depths greater than 20 ft crumbles into shiny flakes and blocks from 1/8 in. to 1/2 in. across. Slickensided shear surfaces were present in samples from several borings. The shear surfaces were from a variety of depths, and some of the shear surfaces were from different depths than the basal slip surface of the landslide.

Depth of the landslide -- The landslide is approximately 20 to 25 ft deep (Appendix C) in the vicinity of its head, at the hairpin-curve intersection of Alani Drive and Paty Drive and between the extension of Paty Drive and Kahaloa Place (fig. 2). Between Kahaloa Place and Lono Place, thickness of the landslide ranges from about 25 ft to perhaps 33 ft.


Figure 1. Map showing location of landslides in the Woodlawn area, Manoa Valley, Honolulu, Hawaii.


Instrumentation -- Instrumentation was installed at the surface of the landslide and in borings in order to measure rainfall, displacement, depth of the landslide, and ground-water levels. Surface instrumentation (fig. 2) consisted of rain gauges and an extensometer (for measuring displacement). Bore-hole instrumentation consisted of anchored cables for measuring displacement and open-tube piezometers for measuring water levels. borings each were cased for inclinometer and neutron-probe measurements. Rainfall observations are compiled in Appendix D and summarized below. Measurements of displacement are compiled in Appendix E. Difficulties resulting from materials at the site and from installation of the casing made the neutron probe ineffective for monitoring soil-moisture conditions. Displacement of the landslide since installation of the anchored cables has been insufficient (less than the diameter of a boring) to pull the cables down the hole a measurable amount. Consequently, no data from neutron-probe measurements or measurement of the cables are included in this report. data collected from our piezometer and inclinometer measurements are compiled in Appendix C.

Rainfall and movement of the landslide -- Rainfall for the period from September 26, 1989, to April 24, 1990, totaled 44 in. at the head of the landslide. Most of this fell during October 1989 and January, February, and March 1990. Surface displacement (at the headscarp, fig. 2) from September through April totaled approximately 0.3 ft, and much of the displacement occurred during and after storms (Appendix E). Approximately 0.05 ft of movement occurred during and after a storm on October 3, 1989. Also, 0.1 ft of movement occurred from January 15 to 19, during and after a storm that lasted from January 14 to 18, 1990. An additional 0.1 ft of movement was recorded a few days later, from January 23 to 29, 1990. The nature of this additional movement is uncertain; our recorder appeared to have been disturbed during this time but tape and level surveys indicate that cumulative displacement at the extensometer site from September 13 to April 27 was slightly greater than that recorded by the extensometer (Appendix E). Creeping movements between storms account for the remaining displacement.

Crude measurements indicate that the head of the landslide moved approximately 1 ft between April 1989 and April 1990. Most of this movement must have occurred before our extensometer was put into operation.

Ground-water conditions -- Several trends are obvious in the ground-water observations. Water levels in several piezometers (in borings 1, 8, 9, 20 and 100) upslope from Kahaloa Place (fig. 2 and Appendix C) increased and then gradually returned to normal within a few days of the rainy period of January 14-18 as well as the rainy period of February 24 to March 1. Increases in water levels during January ranged from 1 to 10 ft. Water levels in most piezometers (except 16) downslope from Kahaloa Place changed insignificantly during and after storms. Water levels in piezometers at shallow and intermediate depths downslope from Kahaloa Place (borings 3, 4, 5, 13, 14, 16, 19, and 19x) have generally been steady since shortly after installation. Deep piezometers in borings 3 and 9 and the intermediate piezometer in boring 16 showed steadily declining or steadily increasing water levels, indicating that the water levels in these piezometers had not yet

reached equilibrium with their surroundings. Many of the deep (30-40 ft) piezometers are always dry (see table C1 in Appendix C).

Displacement in areas outside the mapped boundaries of the landslide -- Inclinometer measurements were made in two locations (borings 10 and 15, see fig. 2 and Appendix C) where incipient movement was suspected (Baum and others, 1989) and in one place (boring 6) that appears to be stable ground between the Hulu-Woolsey and Alani-Paty landslides. The inclinometer in Boring 15 indicates sliding occurred at a depth of 26 ft during January 1990. Thus far, borings 6 and 10 have shown only small random deflections but no unequivocal evidence of sliding.

ACKNOWLEDGEMENTS

We thank Sam Callejo and his staff of the Department of Public Works, City and County of Honolulu, for coordinating access to sites for drilling and instrumentation. We also thank residents and owners of property in the landslide area for their cooperation in providing access to sites for drilling and instrumentation of the landslide. George Erickson performed the laboratory tests reported in appendix B.

REFERENCES

Baum, R.L., Fleming, R.W., and Ellen, S.D., 1989, Maps showing landslide features and related ground deformation in the Woodlawn area of the Manoa Valley, City and County of Honolulu, Hawaii: U.S. Geological Survey Open-File Report 89-290, 16 p. + 2 oversize plates.

APPENDIX A

Subsurface Exploration

This appendix contains logs of borings made in the study area and an explanation of symbols used in the logs (figs. A1, ..., A20). The logs describe the materials encountered in the borings, indicate where samples were taken, and show graphically the moisture content and penetration resistance of the materials. Boundaries between different materials indicated in the logs are located only approximately. Boring and sampling operations were performed by Geolabs-Hawaii, under contract with the City and County of Honolulu, Department of Public Works. We observed drilling, wrapped samples for storage, and recorded our observations. We kept records in the field of the progress of drilling, sample intervals, penetration resistance, materials encountered, locations of moisture samples, and so forth. Later, in the laboratory, we examined and described the samples in greater detail. The finished logs were constructed by combining information from our laboratory examinations with the data in our field logs.

Personnel from the City and County of Honolulu determined the surface elevations of most borings by leveling. USGS personnel extended the City/County surveys to most of the remaining borings. The surveyed elevations reported here have been rounded to the nearest 0.1 ft. We estimated elevations of the few borings that had not been surveyed using a topographic map made by R.M. Towill Corp. for STV/Lyon Associates.

All samples were collected either by driving a ring sampler or by coring with a diamond bit. The ring sampler was driven by the blows of a 140-lb hammer falling 30 in. Penetration resistance is reported as the number of blows required to drive the ring sampler through the last 12 in. of an 18-in. run. Where sample runs were shorter than 18 in., the penetration resistance is reported as the number of blows required to drive the sampler over the shorter interval. For example, 50:0.3' indicates that 50 blows were required to drive the sampler 0.3 ft.

Explanation of symbols used in logs of borings


Figure Al


Figure All.


APPENDIX B

Laboratory test results

This appendix contains a table (table B1) of engineering properties determined for samples tested thus far in our laboratory, a soil plasticity chart (fig. B1), and graphs (figs B2, ..., B7) showing results of direct-shear tests on the samples. Grain-size distributions were determined by standard methods of sieving and hydrometer analysis. Atterberg limits were determined by standard methods on materials that were air-dried prior to testing. Grain density was determined by means of a pycnometer using standard methods.

Residual strength tests were performed in a direct-shear device using remolded samples having pre-cut shear surfaces. Each sample was tested at normal loads of 720, 1440, and 3600 lbf/ft². Before testing, the samples were sieved to remove particles coarser than medium sand. Sufficient moisture was added to the material to bring it to the plastic limit, and it was compacted into a 2.5-in.-diameter frame. Each sample was consolidated at twice the normal load used to measure the shear strength. After consolidation was complete, the shear plane was cut with a wire while the sample was under the normal load. Each sample was sheared in forward and reverse cycles to a total displacement of 60 mm in order to develop the shear surface and reduce the strength to its residual value. Each sample was then sheared at a rate of 0.12 or 0.024 mm/min for a distance of 9 mm to determine the residual strength. The rate of shear was increased by a factor of three and then reduced by a factor of 10 to check for the development of pore pressures during the test.

Our laboratory uses SI (meter/kilogram/second) units. The following table of conversion factors can be used to convert the test results to engineering (foot/pound/second) units:

To convert from	to	multiply by
m	ft	3.281
m^2	ft ²	10.76
m m	in.	0.0394
mm/min.	in./min.	0.0394
k N	l b	224.8
kPa	lb/ft ²	20.89


Table B1. Soil Sample Test Results

Particle Size Distribution¹

A.S.T.M. Classification

density 2.80 2.71 2.74 1 1 1 1 1 1 1 -(g/cc) Grain 68 51 79 80 80 91 56 PI Atterberg PL 29 Limits1 4 4 8 4 4 8 44 46 44 54 LL 100 129 116 95 127 124 137 <0.005 (mm) Clay 73 50 79 40 74 51 45 48 (mm) <0.075 >0.005 Silt 115 116 117 118 118 128 128 >0.075 (mm) <4.76-Sand 24 15 0 o o o Gravel (mm) 74.76 24 34 24 24 43 36.5-41.5 10.0-10.8 10.8-11.5 11.5-13.0 26.5-31.5 surface surface range (feet) 7.0-8.5 6.0-7.5 Depth Honolulu² Number KA13 **TT-61B** Sample TT-34 R-57 41T 41B 39 Number Boring 4 4 8


²Cuttings left from private drilling operation behind house at 3022 Kahaloa Place. ³From under house at 3065 Kalawao Street. ¹Percentage of dry sample weight


Plasticity chart for soil samples from the Alani-Paty landslide

Figure Bl

DIRECT SHEAR TEST RESULTS Sample I.D. HONOLULU Submitter: BAUM Date: 6/1/89


DIRECT SHEAR TEST RESULTS Sample I.D. KA-1 Submitter: FLEMING Date: 7/10/89


DIRECT SHEAR TEST RESULTS Sample I.D. R-25 Submitter: BAUM Date: 1/31/89


Figure B4.


. .≱

DIRECT SHEAR TEST RESULTS TT-34 BRUM 2/8/90 Sample I.D. Submitter: Date:


DIRECT SHEAR TEST RESULTS Sample I.D. 41-B Submitter: BAUM Date: 11/29/89


•


38

)

DIRECT SHEAR TEST RESULTS TT-61B BRUM 2/16/90 Sample I.D. Submitter: Date:


APPENDIX C

Subsurface Instrumentation

This appendix contains a table listing the instrumentation installed in the borings (table C1), a table listing estimated thickness of the landslide (table C2), graphs of water levels in our piezometers (figs. C1, ..., C11), and graphs of inclinometer measurements (figs. C12, ..., C17). A completion diagram for boring 4 shows schematically how the piezometers and anchored cables were installed (fig. C18).

Each piezometer consists of 1-in.-nominal diameter PVC pipe with a 6-in.-long porous tip. The tip is embedded in a column of coral sand 2 to 3 ft high and sealed above and below with columns of bentonite 2 to 3 ft high. Water levels were measured by means of a probe lowered from the surface down the PVC pipe. Measurements were made approximately weekly.

Anchored cables consist of a 5/16-in.-diameter wire rope connected to a short section of steel pipe that is capped at both ends and filled with shot. The pipe anchor was lowered to the bottom of the hole, presumed to be below the basal slip surface of the landslide. Back-fill materials placed in the boring hold the anchored end of the cable in place so that the cable is pulled down the hole as sliding occurs. A length of the cable was left protruding from the ground surface and movement is detected by repeatedly measuring the length of the protruding cable.

Depth of the failure surface was estimated from the locations of bends in many of the deep piezometer pipes. The bends were located by lowering sections of metal tubing (nominal 1/2-in.-diameter galvanized electrical conduit), suspended from nylon fishing line, down the piezometers and measuring the depths where the sections stopped. We used sections of tubing 6, 12 and 18 in. long to locate the bends; the different lengths were used to estimate how sharp the bends were. The estimated depths reported in the appendix are accurate to about ± 2 ft, or better. Our confidence in the measurements will increase if movement occurs in the coming year and sharpens the bends in the pipes.

Holes for inclinometer measurements were cased with ABS (acrylonitrile-butadiene-styrene) tubing having special groves to align the inclinometer probe. The casing was secured in the holes by pouring grout down the annular space between the sides of the hole and outside of the casing. The cased holes are surveyed approximately monthly according to standard methods using an inclinometer probe. The algebraic signs of the deflections indicated in the graphs follow the convention that positive deflection on the A axis is upslope and negative is downslope; positive deflection on the B-axis is to the left of an observer looking downslope and negative is to the right.

Table C1. Summary of depths of instruments in USGS borings in the Alani-Paty landslide

Boring #	Depth (feet)	Instrument	Depth (feet)	Comments
1	41.3	piezometer piezometer anchor	13.2 25.5 27.8	
3	41.5	piezometer piezometer anchor	5.0 30.0 36.3	
4	41.0	piezometer piezometer anchor	20.2 39.5 39.9	dry
5	41.5	piezometer piezometer anchor	5.7 34.4 38.0	dry
6	50.0	inclinometer		n of lowest asurement)
7	41.0	piezometer piezometer	8.0 37.3	dry
8	41.0	piezometer piezometer anchor	12.0 35.1 40.2	
9	41.0	piezometer piezometer anchor	8.6 25.1 41.0	
10	48.5	inclinometer	47.6	
11	41.5	neutron probe	40.0	
12	40.5	piezometer piezometer anchor	18.0 35.8 39.9	flooded flooded

	(continued)	Table C1.		
Com	Depth (feet)	Instrument	Depth (feet)	Boring #

Boring #	Depth (feet)	Instrument Depth (feet)		Comments
13	40.0			
-		piezometer	12.0	
		piezometer	32.1	dry
		anchor	37.5	
14	40.5			
		piezometer	9.4	
		piezometer	21.9	
		piezometer	38.2	dry
15	50.8			
		inclinometer	49.2	
16	40.5			
		piezometer	15.4	
		piezometer	20.7	
		piezometer	36.7	dry
17	42.0			
17	42.0	neutron probe	40.0	
		nouclon probe		
18	44.3			
		neutron probe	40.0	
19	35.3			
		piezometer	14.4	
		piezometer	31.8	dry
		anchor	35.3	
19x	5.6			
		piezometer	5.4	
20	50.0			
		piezometer	9.5	
		piezometer	21.5	
		piezometer	30.0	dry
		anchor	40.0	

Table C1. (continued)

INCLINED BORINGS

These borings were made by PR Drilling Co., Inc., for STV/Lyon Associates, to determine the distance to bedrock. STV/Lyon had no plans to instrument the holes, so we plugged the holes at shallow or intermediate depths and installed open-tube piezometers. Depths in the table below indicate slope distances down the borings, which slope 40° from the horizontal.

_	Depth feet)	Instrument	Depth (feet)	Comments
100	15.0	piezometer	10.1	
103	80.0	piezometer piezometer	5.8 56.0	dry dry
108	19.8	piezometer	19.4	dry

Table C2. Approximate thickness of the Alani-Paty landslide

Boring	, , , , , , , , , , , , , , , , , , ,	Thick		Remarks
1		:	21	
3		:	27	
4		•	28	
5		:	29	
6	(inclinometer, see g	graph)		Sliding not observed; in area between mapped boundaries of the Alani-Paty and Hulu-Woolsey landslides.
7			- -	Outside mapped boundaries of landslide.
8		,	- -	Outside mapped boundaries of landslide.
9		:	>24.5	
10	(inclinometer, see	graph)		Sliding not observed; in area of suspected incipient movement.
11				Casing not sufficiently bent to determine depth of sliding.
12		:	33(?)	Uncertain, presumed bend is near bottom of piezometer pipe.
13		2	27	
14		:	20	
15	(inclinometer, see	graph) 2	26	In area of incipient movement outside mapped boundaries of landslide.

Table C2. (continued)

Boring #	Depth of sliding (feet)	Remarks
16		In area of incipient movement outside mapped boundaries of landslide; pipe not sufficiently bent to determine depth of sliding.
17		outside mapped boundaries of landslide.
18		casing not sufficiently bent to determine depth of sliding.
19	13	
20	23	

Figure C1. Piezometers in boring 1


Figure C2. Piezometers in boring 3


Figure C3. Piezometers in borings 4 and 5


Figure C4. Piezometer in boring 7


Figure C5. Piezometers in boring 8


Figure C6. Piezometers in boring 9


Figure C7. Piezometers in borings 13 and 14


Figure C8. Piezometers in boring 16


Time, in days; day 1 is January 1, 1989

Figure C9. Piezometers in borings 19 and 19x


Figure C10. Piezometers in boring 20


Figure C11. Piezometer in inclined boring 100


Time, in days; day 1 is January 1, 1989


Inclinometer profile, Boring 6 Figure C12.


Figure C13. Inclinometer Profile, Boring 6


Figure C18. Sketch showing installation of instruments in boring 4

APPENDIX D

Measurement of Precipitation

This appendix contains graphs of daily rainfall at 3102 Alani Drive, in the head of the landslide (figs. D1, ..., D8 and fig. 2). A tipping-bucket rain gauge at this site is monitored continuously by a datalogger that records 15-minute and daily increments of rainfall.

Figure D1. Daily rainfall during September 1989


Time, in days

Figure D2. Daily rainfall during October 1989


Figure D3. Daily rainfall during November 1989


Rainfall, in inches

Time, in days

Figure D4. Daily rainfall during December, 1989


Figure D5.

Rainfall, in inches


Time, in days

Figure D6. Daily rainfall during February 1990


Figure D7. Daily rainfall during March 1990


Rainfall, in inches

Time, in days

Figure D8. Daily rainfall during April 1990


APPENDIX E


Displacement of the landslide

This appendix contains a graph of cumulative displacement from September 1989 through April 1990, superimposed on a graph of cumulative rainfall (fig. E1), a detailed graph of displacement and rainfall during January 1990 (fig. E2), and a map showing crude estimates of total displacement measured in April 1989 (Baum and others, 1989) and 1990 (fig. E3).

We monitored displacement at the head of the landslide (fig. 2) by means of a simple extensometer consisting of a digital recorder and a wire cable. The recorder was anchored to a wall upslope from the headscarp of the landslide, on non-moving ground. The wire cable was attached to the trunk of a large tree growing on the head of the landslide. The cable causes a wheel on the recorder to turn as the distance between the tree and the recorder changes. The recorder mechanism keeps track of position by counting the revolutions of the wheel from an arbitrary zero position. The mechanism records the current position of the wheel once every 15 minutes. Later, in the office, the recorded changes in the position of the wheel are converted back into displacements.

We used monthly surveys to check the displacement recorded by the extensometer. Using tape and level, we measured the distance from a point on the wall where the recorder was anchored to two points on the tree where the cable was attached. Our surveys indicate that cumulative displacement from September 13, 1989, to April 27, 1990, ranges from 0.35 to 0.41 ft. Displacement determined by the surveys is slightly greater than the displacement of 0.33 ft recorded by the extensometer for the period from September 25, 1989 to April 30, 1990. The surveys indicate displacement ranging from 0.12 to 0.22 ft between December 13, 1989, and February 7, 1990. The extensometer recorded 0.22 ft of displacement during the same period, which includes the questionable movement recorded from January 23 to January 29, 1990.


We made crude estimates of total displacement by measuring offsets of curbs and walls where they cross the lateral boundaries of the landslide. We measured the offsets by standing on one side of the boundary and sighting along a curb or wall on the opposite side. We then measured the perpendicular distance from the wall or curb on our side of the boundary to the projection of the wall or curb on the opposite side. Precision of the measurements varies from site to site, but averages about ± 0.5 ft.


Time, in days; day 1 is January 1, 1989

Cumulative displacement, in feet

Figure E2. Daily increments rainfall and cumulative displacement at the head of the Alani-Paty landslide during January 1990


66


Figure E3. Map showing lateral offsets of curbs and stone walls at boundaries of the Alani-Paty landslide. Base (map of landslide boundaries) from Baum and others (1989).